NASA Dryden Aerospace Simulation Capability # Simulation Fact Sheet # **Dryden Flight Research Center** ## **PURPOSE**: ************* Provides research teams the means to conduct efficient, thorough testing of advanced, highly integrated aerospace vehicles. ## **APPLICATIONS:** - High-fidelity 6-DOF real-time and desktop batch simulations - Pilot-in-the-loop simulation - Hardware-in-the-loop simulation - Vehicle-in-the-loop simulation - Closed-loop vehicle systems verification and validation testing - Combined Systems Testing - Mission Control Room training, mission planning, and post-mission data analysis ## **RESOURCES:** - Scalable and flexible simulation package to support conceptual design to flight - Common, reusable technology for software and hardware to support multiple, varying projects - Dedicated or configurable cockpits - Configurable hardware interface unit for vehicle systems integration testing ### **CONTACT:** Jeanette Le, Branch Chief 661-276-2044 jeanette.h.le@nasa.gov The NASA Dryden simulation capabilities support the most advanced aeronautical and space-based research now and in the future, through all phases of vehicle design, development, systems integration, verification, validation, and flight test. # We place the simulation capabilities in the hands of the customer - The same software operates on a desktop as well as integrated laboratory environment - All simulations are operable by one person - Users have access to all the source code # **Configurable Simulations** - Simulations are scalable to varying levels of complexity and stage of development - Can support systems integration and evaluations of multiple design concepts - Quick study of mission trajectories, flight management, and performance characteristics - Mission planning and training to reduce or mitigate risks # Integrated Vehicle Testing - Enables systems integration, verification, and validation testing of vehicle hardware and software - Facilitates Failure Modes and Effects Testing (FMET) - Test flight hardware and software as subsystems and components become available To Fly What Others Only Imagine # NASA Dryden Walter C. Williams Research Aircraft Integration Facility (RAIF) ****** # RAIF Fact Sheet # **Dryden Flight Research Center** ## **TEST BAYS:** - Six vehicle test bays in three physical areas - Support both classified and proprietary projects simultaneously - Interface to simulation laboratories and Mission Control Rooms - Provide full vehicle system support infrastructure ## **SIMULATION LABS:** - Up to 11 simulation laboratories, each configurable to various security levels - Labs overlook the test bays with data, video and audio connectivity ## **ACCOMMODATIONS:** - Co-location of project and facility management, vehicle maintenance, and engineering personnel - Conference rooms - 30,000 ft² office space ## **PAST PROJECTS:** X-31, X-33, X-37, X-38, X-40, X-43A, F-18, F-15, F-16XL, C-17, UCAV, Pathfinder ## CONTACT: Brian Barr, Facility Manager (661) 276-2585 Brian.C.Barr@nasa.gov The NASA Dryden Research Aircraft Integration Facility (RAIF) and its simulation capabilities support the most advanced aeronautical and space-based research now and in the future, through all phases of vehicle design, development, systems integration, verification, validation, and flight test. # Test Bay Vehicle Support Infrastructure - Vehicle avionics cooling supply - Independent hydraulic supply systems - 120/208 three-phase 400 Hz power - 28Vdc 400 Hz power - 277/480V three-phase 60 Hz power - Uninterruptible 277/480 60Hz power